NTSB National Transportation Safety Board Office of Aviation Safety ### **Operations** Captain Dave Kirchgessner ## **Operational Factors** - Flight crew performance - FedEx actions after accident ### Flight Crew Performance - No flare, left crab, right of centerline - Landing inconsistent with training - Crosswind landing techniques and flare were trained and practiced ### Flight Crew Performance - Crosswinds within airplane / flight crew's capabilities - FedEx flight training adequate ### Flight Crew Performance - Operational factors - Fatigue - FAA pilot certification - FAA medical certification - Wind conditions - MD-11 / MD-10 differences # Flight Crew Performance First Officer's History - Previous employer (1994) - Two proficiency checkride failures - FAA reexamination # Flight Crew Performance First Officer's History - Hired by FedEx in 1996 - MD-11 type rating in 1998 - Two unsatisfactory proficiency checkrides - No deficiencies directly related to performance on day of accident # Flight Crew Performance Check Airman's Performance - Check airman and pilot-in-command - Responsibilities - Monitor First Officer's performance - Ensure safe conduct of the flight ## Flight Crew Performance Check Airman's Performance - MD-11 simulator - Replicated FDR data - Cockpit observations - Flight control inputs - Left crab - Drift - No flare # Flight Crew Performance Check Airman's Performance - Possible corrective actions - -Verbal instruction - -Command a go around - -Take over flight controls - No corrective actions taken #### **FedEx Actions** - Enhanced Oversight Program - -Pilots requiring additional training - -Pilots with unsatisfactory checkrides - Monitored for at least 1 year - Receive additional line checks #### **FedEx Actions** - Monthly pilot reviews - Database - Vice President of Flight Operations involvement - Address and correct deficiencies ### Summary - Poorly executed landing techniques - First Officer performance deficiencies - Captain's inactions - Enhanced Oversight Program ### SUMMARY Programs that assess flight crewmember deficiencies are beneficial NTSB